Virtualización, contenedores y cloud

Rodolfo Baader¹

¹Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Sistemas Operativos, segundo cuatrimestre de 2024

(2) Virtualización

- Definición: es la posibilidad de que un conjunto de recursos físicos se vean como varias copias de recursos lógicos.
- La acepción más común es pensar en una computadora realizando el trabajo de varias.


(3) Algo de historia

- Desde hace rato (por lo menos 1960) resulta tentadora la idea de tener máquinas virtuales.
- le, de mentira.
- Los objetivos son variados:
 - Portabilidad (à la Java Virtual Machine).
 - Simulación/testing.
 - Aislamiento (como chroot, jail y cía).
 - Particionamiento de HW.
 - Agrupamiento de funciones ("consolidation").
 - Protección ante fallas de HW (migración de HW).
 - Migración entre HW sin pérdida de servicio.

(4) Virtualización

- Concepto de VMM/Hypervisor
- Características esenciales de los VMM (Popek y Goldberg, 1974)
- Fidelidad
- Performance
- Safety

(5) Virtualización


Non-virtual machine

Virtual machine

(6) Simulación y emulación

- Una forma posible de lograr esto es mediante la simulación:
 - En el sistema *anfitrión* se construye una variable de estado artificial que representa al sistema *huésped*.
 - Se lee cada instrucción y se modifica el estado como si ésta se ejecutase realmente.
- Sin embargo:
 - El mecanismo puede ser muy lento.
 - ¿Cómo se simulan las interrupciones, DMA, concurrencia, etc.?

(7) Simulación y emulación (cont.)

- Otra forma es mediante la emulación de HW:
 - Acá el sistema emulado se ejecuta realmente en la CPU del anfitrión.
 - Se emulan componentes de HW.
 - le, cuando la máquina virtual cree que está haciendo E/S de un dispositivo, en realidad lo está haciendo contra el controlador de máquina virtuales.
 - Éste, a su vez, hace de proxy contra el dispositivo real o la emulación que se esté usando.
 - El grueso del código se corre mediante traducción binaria.
- Problemas:
 - ¿Cómo logro separación de privilegios? Toda la máquina virtual corre en modo usuario.
 - ¿Qué pasa con la velocidad de acceso a los dispositivos?

(8) Virtualización asistida por HW

- En este contexto nace la intención de lograr virtualización asistida por HW, especialmente para lograr evitar los siguientes problemas (retengo los nombres de Intel):
 - Ring aliasing: tengo programas escritos para modo kernel, pero en realidad se están ejecutando en modo usuario. Puedo tener problemas de permisos para ejecutar ciertas instrucciones.
 - Address-space compression: ¿cómo hago para que la máquina virtual no pueda pisar memoria del propio emulador?
 Recordemos que desde el punto de vista del anfitrión son un único proceso.
 - Non-faulting access to privileged state: algunas instrucciones privilegiadas generan un trap cuando se ejecutan sin permiso.
 Eso es bueno porque puedo atrapar el trap y simularlas. Pero otras no. ¿Cómo hago?
 - Interrupt virtualization: hay que simularle las interrupciones al SO huésped.

(9) Virtualización asistida por HW (cont.)

- seguimos con los problemas...
 - Access to hidden state: hay parte del estado del procesador que no es consultable por software.
 - Ring compression: como tanto el kernel huésped como sus programas corren en realidad en el mismo nivel de privilegio, no hay protección entre kernel y programas de usuario.
 - Frequent access to privileged resources: si bien el controlador de máquinas virtuales puede bloquear el acceso a ciertos recursos, haciendo que se genere un trap, esto puede ser un cuello de botella para recursos accedidos frecuentemente.

(10) Virtualización asistida por HW (cont.)

- Para solucionar estos problemas los fabricantes agregaron soporte para la virtualización en el HW.
- En el caso de Intel, agregaron al procesador las extensiones
 VT-x, que proveen dos modos:
 - VMX root: Las instrucciones se comportan de manera similar, pero hay algunas extensiones (anfitrión).
 - VMX non-root: El mismo set de instrucciones pero con comportamiento restringido (huésped).
- Se proveen (10) instrucciones para alternar fácilmente entre ambos modos.

(11) Virtualización asistida por HW (cont.)

- Se agrega la Virtual Machine Control Structure (en memoria).
 - Campos de control: indican qué interrupciones recibe el huésped, qué puertos de E/S, etc.
 - Estado completo del huésped.
 - Estado completo del anfitrión.
- La idea es que el HW sale automáticamente de modo VMX non-root cuando el huésped realiza alguna acción que está "prohibida" de acuerdo a la VMCS.
- En ese momento, el controlador de la máquina virtual recibe el control y emula, ignora o termina la acción "prohibida".


(12) Desafíos/problemas


- ¿Qué pasa con las optimizaciones que tenían el kernel y el FS para acceder al disco de manera eficiente?
- ¿Y con picos de carga en más de una CPU?
- Único punto de falla: falla una pieza de HW real, caen varias máquinas virtuales.
- Pero también al revés.

(13) Escenarios de uso de la virtualización


- Correr sistemas viejos.
- Aprovechamiento de equipamiento
- Desarrollo/testing/debugging.
- ¿Abaratar costos?

(14) Contenedores


(15) Contenedores


(16) Tecnologías provistas por el kernel

- Cgroups: Control Groups limita lo que se puede usar
 - Memoria
 - CPU
 - I/O
 - Red
- Namespaces: Provee a los procesos una visión propia del sistema.

(17) Tecnologías provistas por el kernel - Redes - IPC - privilegios

- Netfilter: Filtrado de paquetes (fw), nateo
- Netlink: comunicación entre el kernel y procesos de usuario
- Capabilities: Permiten asignar a un aplicativo ciertos privilegios usualmente reservados al administrador.


(18) Tecnologías provistas por el kernel - MAC

- SELinux: Más versatil, más complejo de configurar.
- AppArmor: Más sencillo, menos funcionalidad.
- Ambos funcionan utilizando LSM (Linux Security Modules)

(19) Orquestación de aplicaciones contenerizadas

- Kubernetes: Plataforma de código abierto para automatizar la implementación, el escalado y la administración de aplicaciones en contenedores.
- Openshift (y OKD): usa Kubernetes de base, pero agrega restricciones de seguridad por defecto, interface web mas completa, manejo de roles, facilidades para el desarrollador.

(20) Cloud


(21) Bibliografía

- http://www.cs.cornell.edu/home/ulfar/ukernel/ ukernel.html
- "Formal Requirements for Virtualizable Third Generation Architectures", de Popek y Goldberg.
- "Intel® Virtualization Technology: Hardware Support for Efficient Processor Virtualization".
 http://www.intel.com/technology/itj/2006/v10i3/ 1-hardware/1-abstract.htm
- "A comparison of software and hardware techniques for x86 virtualization", de Adams y Agesen.